

Previous recipients of Gold Medals

1892 The Rt Hon Charles Booth, FRS
1894 Sir Robert Giffen, FRS
1900 Sir J Athelsten Baines
1907 Professor F Y Edgeworth
1908 Major P G Craigie, CB
1911 Mr G Udney Yule
1920 Dr T H C Stevenson, CBE
1930 Mr A W Flux, CB
1935 Professor A L Bowley
1945 Professor M Greenwood, FRS
1946 Professor R A Fisher, FRS
1953 Professor A Bradford Hill, CBE
1955 Professor E S Pearson, CBE
1960 Dr F Yates, FRS
1962 Sir Harold Jeffreys, FRS
1966 Professor J Neyman
1968 Dr M G Kendall
1969 Professor M S Bartlett, FRS
1972 Professor H Cramer
1973 Sir David Cox, FRS
1975 Professor G A Barnard
1978 Professor Sir Roy Allen
1981 Professor D G Kendall, FRS
1984 Professor H E Daniels
1986 Professor B Benjamin
1987 Professor R L Plackett
1990 Professor P Armitage
1993 Professor G E P Box
1996 Professor P Whittle
1999 Professor M Healy
2002 Professor D Lindley
2005 Professor J Nelder

2008 Professor J Durbin
2011 Professor C R Rao
2013 Sir John Kingman
2014 Professor Bradley Efron
2016 Sir Adrian Smith
2019 Professor Stephen Buckland
2020 Sir David Spiegelhalter

Previous recipients of Silver Medals

1893 Sir John Glover
1895 Mr A L Bowley
1897 Mr F J Atkinson
1899 Professor C S Loch
1900 Sir Richard Crawford, KCMG
1901 Mr T A Welton
1902 Mr R H Hooke
1903 Mr Y Guyot
1904 Mr D A Thomas
1905 Mr R H Rew
1906 Dr W H Shaw, FRS
1907 Mr N A Humphreys, ISO
1909 Sir Edward Brabrook, CB
1910 Mr G H Wood
1913 Dr R Dudfield
1914 Mr S Rowson
1915 Professor S J Chapman
1918 Professor J Shield Nicholson
1919 Dr J C Stamp
1921 Mr A W Flux, CB
1927 Mr H W Macrosty, OBE
1928 Miss E Newbold
1930 Mr H E Soper
1934 Professor J H Jones
1935 Dr E C Snow
1936 Mr R G Hawtrey
1938 Mr E C Ramsbottom, OBE
1939 Mr L Isserlis

1940 Mr H Leak
1945 Mr M G Kendall
1950 Mr H Champion, CB
1951 Mr F A A Menzler, CBE
1952 Professor M S Bartlett
1953 Dr J O Irwin
1954 Mr L H C Tippett
1955 Mr D G Kendall
1957 Dr H E Daniels
1958 Professor G A Barnard
1960 Mr E C Fieller
1961 Professor D R Cox
1962 Dr P V Sukhatme
1964 Professor G E P Box
1965 Professor C R Rao
1966 Professor P Whittle
1968 Professor D V Lindley
1973 Professor R L Plackett
1976 Professor J Durbin
1977 Dr J A Nelder
1978 Professor P Armitage
1979 Professor M J R Healy
1980 Professor M Stone
1981 Professor J F C Kingman, FRS
1982 Dr H P Wynn
1983 Mr J E Besag
1984 Mr J C Gittins
1985 Dr A Bissell/Mr W Pridmore
1986 Mr R Peto
1987 Professor J B Copas
1988 Professor J Aitchison
1989 Dr F P Kelly
1990 Mr D G Clayton
1991 Professor R L Smith
1992 Professor R N Curnow

1993 Professor A F M Smith
1994 Dr D J Spiegelhalter
1995 Professor Bernard Silverman
1996 Professor S L Lauritzen
1997 Professor P J Diggle
1998 Professor H Goldstein
1999 Professor P J Green
2000 Dr W Gilks
2001 Professor A P Dawid
2002 Professor D Hand
2003 Professor K Mardia
2004 Professor P Donnelly
2005 Professor P McCullagh
2006 Professor M Titterington
2007 Professor H Tong
2008 Professor G Roberts
2009 Professor S Richardson
2010 Professor I Johnstone
2011 Professor P Hall
2012 Professor D Firth
2013 Professor B Ripley
2014 Professor J Fan
2015 Professor Anthony Davidson
2016 Professor Nancy Reid
2017 Professor Neil Shephard
2018 Professor Peter Bühlmann
2019 Professor Susan Murphy
2020 Professor Arnaud Doucet
2021 Professor Håvard Rue

Previous recipients of Bronze Medals

1936 Mr W G Cochran
1938 Mr R F George
1949 Mr W J Jennett
1962 Professor P Armitage
1966 Professor J Durbin

1967 Professor F Downton
1968 Professor R L Plackett
1969 Dr M C Pike
1970 Professor P G Moore
1971 Professor D J Bartholomew
1974 Mr G N Wilkinson
1975 Dr A F Bissell
1976 Mr P L Goldsmith
1977 Dr A F M Smith
1978 Mr A P Dawid
1979 Professor T M F Smith
1980 Professor A J Fox
1982 Professor S J Pocock
1983 Dr P McCullagh
1984 Dr Bernard W Silverman
1985 Dr David J Spiegelhalter
1986 Professor D F Hendry
1987 Dr P J Green
1988 Dr S C Darby
1989 Dr S M Gore
1990 Dr Valerie S Isham
1991 Dr M G Kenward
1992 Dr Chris Jennison
1993 Dr Jonathan A Tawn
1994 Ms R F A Poultney
1995 Professor I Johnstone
1996 Dr J N S Matthews
1997 Dr G O Roberts
1998 Dr D Firth
1999 Dr P W F Smith/Dr J Forster
2000 Dr J Wakefield
2001 Dr G P Nason
2002 Professor G Molenberghs
2003 Professor P Lynn
2004 Dr N Best
2005 Dr S Brooks
2006 Dr M Stephens
2007 Dr P Fearnhead

2008 Dr F Steele
2009 Dr C Holmes
2010 Dr O Papaspiliopolous
2011 Dr N Meinshausen
2012 Dr R Samworth
2013 Dr P Fryzlewicz
2014 Professor M Yuan
2015 Dr J LV
2017 Professor Yingying Fan
2018 Professor Peng Ding
2019 Dr Jonas Peters
2020 Dr Rachel McCrea
2021 Dr Pierre E. Jacob

Previous recipients of the Chambers Medal

1977 A A Greenfield
1980 W R Buckland
1983 I D Hill
1986 E J Snell
1989 D M G Wishart
1992 Mr P R Fisk
1995 Dr A P Haws & Professor P G Moore
1998 Professor V Barnett
2001 Mr G Clarke
2004 Dr F Duckworth
2008 Mr P Holmes
2010 Professor Sheila Bird
2014 Dr Jenny Lannon
2017 Scott Heald
2021 Sara Hilditch

Previous recipients of the Greenfield Industrial medal

1991 Dr D Price
1992 Dr T P Davis & Dr D M Grove
1995 Dr A Racine-Poon
1998 Mr R Caulcutt & Dr M Gerson
2001 Dr L Furlong

2005 Professor S Lewis
2007 Mr S J Morrison
2010 Professor D Montgomery
2013 Professor R Kenett
2018 Dr Idris Eckley
2021 Professor Philip Jonathan

Previous recipients of the Howard Medal

2015 Professor Sheila Bird
2018 Dr Colin Aitken
2021 Professor Brian Francis

Previous recipients of the Bradford Hill Medal

1994 Professor M J Gardner (Posthumous)
1997 Professor D G Altman
2000 Dr Sheila Bird
2003 Professor S Pocock
2007 Professor S Zeger
2009 Professor S Senn
2013 Professor Paddy Farrington
2015 Professor Tim Cole
2018 Professor Nicola Best
2021 Professor Bianca De Stavola

Previous recipients of the Barnett Award

2015 Professor Jonathan Tawn
2016 Professor Noel Cressie
2017 Professor Peter Guttorp
2018 Professor Peter Diggle
2019 Professor Marian Scott
2020 Professor Byron Morgan
2021 Professor Jonathan Rougier

Previous recipients of the West Medal

2002 Ed Swires-Hennessy
2006 Angela Dale
2009 Chris Skinner
2012 Ian Macleam
2017 Danny Pfeffermann
2018 Jill Leyland
2021 Professor Peter Goldblatt

Previous Research Prize winners

1992 Dr S D Coles
1994 Dr S Pitts
1998 Dr A W Ledford
1999 Dr S Brooks
2001 Dr K Skouros
2003 Dr C Holmes
2005 Dr M de Iorio
2008 Dr R Samworth
2009 Dr A Golightly
2011 Dr D Farewell
2013 Dr H Cho
2015 Dr Jenny Wadsworth
2017 Dr Chris Oates/ Dr Rajen Shah
2018 Dr Emanuele Giorgi
2019 Dr Tengyao Wang
2020 Dr Thomas Berrett
2021 Dr Chengchun Shi

Previous recipients of the Wood Medal (Established in 2011 from the Frances Wood Memorial Prize)

2017 Dr George Leckie
2021 Dr Katie Harron

Previous recipients of the Frances Wood Memorial Prize

1921 W Mackenzie: Changes in the standard of living of the working classes in the United Kingdom, 1860-1914
1923 EGM Haynes: Human power in the English pottery industry

- 1925 CT Brunner: An inquiry into local variations in the birth-rate
- 1928 CG Clark: A graphical analysis of the unemployment position, 1920-1928
- 1932 RWB Clarke: Production, output per head, prices and costs in the iron and steel industry, 1924-1931
- 1936 CV Dawe: An economic interpretation of the agricultural statistics relating to the Bristol Advisory Province
- 1938 R Huws Jones: Physical indices and clinical assessments of the nutrition of schoolchildren
- 1940 HW Singer: The process of unemployment, statistically analysed
- 1946 J Marley: A statistical survey of certain aspects of the beef producing, dairying and cattle rearing industries in Great Britain between 1939 and 1947
- T Barna: Britain's manpower problem in the next five years
- 1949 JL Nicholson: Variations in working class family expenditure
- 1954 A Barr: Rehabilitating the tuberculous in Northern Ireland
- 1958 D Hewitt: Mortality in the London Boroughs 1950-52, with special reference to respiratory diseases
- 1962 JM Thomson: Forecasting the shipping market
- 1967 GN Pollard: The spacing of births within families
- JS Wabe: Labour force participation rates in the London Metropolitan region
- 1971 MJ Gardner: Using the environment to explain and predict mortality
- 1976 TJ Cole: Linear and proportional regression models in the prediction of ventilatory function
- 1979 SJ Taylor: Price trends in the London Commodity Markets and the International Currency Market

Current Honorary Fellows

- 1969 Rao, C R (India)
- 1978 Fellegi, I P (Canada)
- 1978 Van Zwet, W R (Netherlands)
- 1982 Barndorff-Nielsen, E O (Denmark)
- 1984 Joreskog, K G (Sweden)
- 1985 Dagnelie, P J A (Belgium)
- 1985 Linehan, T P (Eire)
- 1985 Nyitrai, V (Hungary)
- 1986 Seal, K C (India)
- 1986 Shiryayev, Albert N (Russia)
- 1987 Norwood, J (USA)
- 1989 De Graft-Johnson, K (Ghana)
- 1989 Hall, P G (Australia)

1989	Takeuchi, K (Japan)
1991	Seltzer, W (USA)
1991	Theodore, G (France)
1992	Lauritzen, Steffen L (Denmark)
1993	Kingman, Sir John (UK)
1993	Roberts, G E (UK)
1997	Bodmer, Sir Walter F (UK)
2001	Short, Rt Hon Clare (UK)
2002	Anderson Roy M (UK)
2004	Parry-Jones, Richard (UK)
2006	Chalmers, Ian (UK)
2007	O'Neill, Baroness Onora (UK)
2009	Calman, Sir Kenneth (UK)
2009	Rawlins, Sir Michael (UK)
2009	Wiles, Paul (UK)
2010	Darbyshire, Janet (UK)
2016	Marmot, Michael (UK)
2016	Goldthorpe, Jim (UK)
2016	Atkinson, Professor Anthony B. (UK)
2017	Curtice, John (UK)
2017	Harford, Tim (UK)
2020	Pearl, Judea (Israel/USA)